Supporting Information ## Brusatte et al. 10.1073/pnas.0906911106 SI Text Diagnosis and Justification of the New Species. Institute of Geology, Mongolia (IGM) 100/1844 is herein regarded as the holotype of a new species, *Alioramus altai*, which can be differentiated from other tyrannosaurids (most importantly the contemporary *Tarbosaurus* and the poorly understood Late Cretaceous *Alectrosaurus*) as well as the holotype of *Alioramus remotus*, the only other known specimen of the genus *Alioramus*. IGM 100/1844 is clearly different from the contemporary Tarbosaurus, including juveniles of that genus. Several differences with juvenile *Tarbosaurus* are listed in the main text. There are several additional differences with specific exemplar specimens of juvenile Tarbosaurus. Institute of Palaeobiology, Warsaw, Poland (ZPAL) MgD-I/29 includes the skull and postcranial material of a juvenile Tarbosaurus of approximately the same skull size as the A. altai holotype. This specimen's maxilla is deeper than that of A. altai and is more convex anteriorly, unlike the elongate and low morphology of A. altai. The postorbital has a much larger and more prominent cornual process, and the ventral ramus does not taper (as in A. altai) but rather projects into the orbit as a sheet-like flange. The jugal lacks the autapomorphic lateral horn of A. altai. The fibular facet on the tibia is mostly anteriorly facing and does not face strongly laterally as in A. altai. The lateral malleolus of the tibia projects far laterally and distally, which is not the case in A. altai. ZPAL MgD-I/175 includes fragments of a juvenile *Tarbosaurus* skull, of approximately the same size as the A. altai holotype skull. The dentary has only 15 teeth and is deeper and more robust than that of A. altai, and the postorbital exhibits an orbital flange. ZPAL MgD-I/31 includes a surangular from a juvenile Tarbosaurus, which is almost exactly the same size as the surangulars in the A. altai holotype. It exhibits two important differences from A. altai: The muscular fossa above the surangular foramen faces mostly laterally (not dorsally), and there is no deep pocket behind the surangular fenestra. IGM 100/1844 is also different from the possible Late Cretaceous (or early Late Cretaceous) Alectrosaurus olseni. Although similar in size, the hindlimb of the holotype of A. altai differs in many details from that of A. olseni. In the femur, the patellar sulcus is a deep cleft in the new taxon, whereas it is shallow in A. olseni; furthermore, the distal condyles are widely separated from each other in the new taxon, whereas they are narrowly separated in A. olseni. The contact between the tibia and the astragalus is different between the two species: whereas in the new taxon the medial margin of the ascending process extends vertically from its base before abruptly extending dorsolaterally, in A. olseni the angulation is absent and the entire margin extends at a steep dorsolateral angle. Furthermore, the pit at the base of the ascending process does not undercut the bone medial to it in the new taxon, whereas the pit undercuts the bone in A. olseni. The most distinct feature of the pes of A. olseni, in contrast to all other tyrannosauroids, including A. altai, is the hypertrophy of the distal joint surfaces of almost all of the metatarsals and pedal phalanges. In light of these differences, it is clear that IGM 100/1844 cannot be referred to Alectrosaurus, and we consider it justifiable to maintain generic separation of Alectrosaurus and Alioramus. IGM 100/1844 and the holotype of *A. remotus* form a clade (herein referred to as the genus *Alioramus*) in our cladistic analysis (see *Phylogenetic Analysis*), which is supported by several characters elucidated in the main text. However, IGM 100/1844 also exhibits several differences with the holotype of *A. remotus*, which are listed in the main text. It is often difficult to determine whether such differences reflect taxonomic separation (i.e., are diagnostic of different species), or whether they are due to ontogenetic, sexual, or individual variation. This is especially difficult for *Alioramus*, as only two specimens are known, the holotype material of *A. remotus* is fragmentary, and the holotype material of *A. remotus* has only been briefly described and has largely been inaccessible to many researchers for several decades. It is possible, in fact probable, that some of the differences between the two specimens are due to ontogeny. For example, the position of the anterior process of quadratojugal relative to the anterior margin of lateral temporal fenestra, position of the anterior process of the squamosal relative to the anterior margin of the lateral temporal fenestra, and bifurcation of the epipterygoid are all variable in *Tyrannosaurus rex*. However, keeping in mind that the holotype of A. remotus and IGM 100/1844 only differ in skull size by $\approx 3\%$, we consider it most reasonable to interpret many of these differences as taxonomic and most prudent to erect a new species (A. altai) for IGM 100/1844. It is important to consider this as a hypothesis, subject to testing by comparison with new specimens as they are discovered. With new discoveries, it is possible that A. altai may turn out to be the same as A. remotus. However, whether there are one or two species of Alioramus, this taxonomic conundrum does not take away from the main conclusion of the current paper, as revealed by the new specimen: that *Alioramus* is a derived tyrannosaurid that differs in size, skeletal proportions, and skull shape from its more familiar megapredatory cousins. **Skeletal Measurements of A. altai.** Refer to Table S1, Table S2, and Table S3 for skeletal measurements. Computed Tomography Scan. The braincase of the A. altai holotype (IGM 100/1844) was scanned on 21 January 2009 at The University of Texas High-Resolution X-ray Computed Tomography Facility, Austin. Scanning was performed by using a voltage of 450 kV and amperage of 3 mA. Scans were taken along the sagittal axis for a total of 431 slices at an image resolution of $1,024 \times 1,024$ pixels. The slice thickness and interslice spacing is 0.25 mm with a reconstructed field of view of 301.6 mm. Slices along the horizontal and coronal axes were reconstructed by G.S.B. by using VGStudioMax 1.2.1. **Histological Analysis.** Diaphyseal, transverse plane histological thin sections of three major long bones were made and viewed with polarized microscopy. From these, the microstructure was described (1–5). Sectioned elements included the left fibula, left metatarsal IV, and a hindlimb stylopodial element (tibia, possible femur). The majority of the cortex of the fibula is composed of primary fibro-lamellar bone. The deep cortex shows longitudinal vascularization. Nearer the midcortex, reticular and longitudinal vascularization are equally represented. Nearest the periosteal border, only longitudinal vascular canals are present. Some incompletely formed vascular canals were trapped at the periosteal surface at the time of death. A small medullary cavity lined by endosteal bone exists. Extensive, dense Haversian bone remodeling is found in the inner cortex. Nevertheless, remnants of nine growth lines in total, in the form of lines of arrested growth (LAGs) and a few annuli, are preserved throughout the element (common in fibulae from theropods; see ref. 3). This finding made an estimate of longevity possible without the use of back-calculation techniques. The majority of the metatarsal cortex is composed of dense Haversian tissue, whereas the outermost cortex shows primary bone (Fig. S1). The deepest regions of the latter show plexiform vascularization. The outermost section shows a mix of longitudinal and reticular vascular canals. The endosteal border of the element is scalloped from osteoclastic activity. The periosteal surface shows incompletely formed vascular canals like those seen in the fibula. Between three and four LAGs are found in the primary cortex. The last growth line is in the form of an annulus that is locally present (Note: The zones bounding it are well differentiated). The stylopodial hindlimb element is entirely composed of primary bone that shows plexiform vascularization (Fig. S2). The endosteal border shows no lamellar bone. The periosteal border shows incompletely formed vascular canals like the other long bones. A single LAG is found very near the endosteal border of the bone. The findings of (i) highly vascularized primary bone at the cortical surfaces of these elements, (ii) trapped primary vascular canals at the perioseal bone surfaces, (iii) signs of active resorption at the endosteal borders of two elements, (iv) growth zone spacing that does not diminish, and (v) intermediate Haversian bone formation (for a large tyrannosaur) all point to IGM 100/1844 as being a young, actively growing juvenile-to-subadult animal that died as a nine year old. Its size (based on femoral length) relative to age conforms most closely to Gorgosaurus and Albertosaurus (7–8 years old) versus expectations for larger taxa such as Daspletosaurus and Tyrannosaurs (5–6 years old) among North American tyrannosaurs (5). In fact, the greater age of this specimen in comparison with its former counterparts suggests a developmental trajectory consistent with an even smaller taxon. **Ontogeny Analysis.** We provide the following block of data for A. *altai*, scored for the ontogenetic analysis of Carr and Williamson (6): $\ref{eq:constraint} \ref{eq:constraint} \ref{eq:cons$ This analysis returned a single most-parsimonious tree (99 - Francillon-Vielliot H, et al. (1990) In Biomineralization: Patterns and Evolutionary Trends, ed Carter JG (Van Nostrand Reinhold, New York), pp 471–530. - 2. Chinsamy A (2005) The Microstructure of Dinosaur Bone: Deciphering Biology with Fine-Scale Techniques (Johns Hopkins Press, Baltimore). - Erickson GM (2005) Assessing dinosaur growth patterns: A microscopic revolution. Trends Ecol Evol 20:677–684. - 4. Sussman M (1964) Growth and Development. (Prentice-Hall, Englewood Cliffs, NJ). steps; consistency index = 0.91; retention index = 0.91). The tree is shown in Fig. S3, with the arrow indicating increasing age toward the tip of the pectinate tree. Numbers next to nodes denote Bremer support/bootstrap (1,000 replications) values. **Phylogenetic Analysis: Data Matrix.** The data matrix used to recover the phylogenetic position of *A. altai* among tyrannosauroids. *Coelophysis, Allosaurus, Velociraptor*, and *Sinosauropteryx* are outgroup taxa. For the character list and taxon scores for the phylogenetic analysis, please refer to the *SI Appendix*. Phylogenetic Analysis: Inclusion of Xiongguanlong. The recently described basal tyrannosauroid Xiongguanlong possesses an elongate snout similar to that of Alioramus. However, the two are clearly distinct taxa: Xiongguanlong is smaller than Alioramus, possesses its own autapomorphies and lacks the autapomorphies of Alioramus, and lived more than 35 million years before Alioramus. We included Xiongguanlong in an earlier version of our cladistic analysis but do not depict its position in the cladogram in the main paper because it appears to act as a "wild card" taxon in the analysis. However, given the similar skull shapes of Xiongguanlong and Alioramus, we report our scores for Xiongguanlong below, and briefly discuss the impact of Xiongguanlong when it is included in the analysis. Including *Xiongguanlong* results in two most-parsimonious trees (632 steps; CI = 0.60; RI = 0.64), the strict consensus of which finds an unresolved polytomy consisting of Xionguanlong, Eotyrannus, Appalachiosaurus, Dryptosaurus, and Tyrannosauridae. These results are consistent with previous analyses that show the position of those genera outside of Tyrannosauridae and confirms that Xiongguanlong and Alioramus are not particularly closely related taxa (i.e., Xiongguanlong is more basal than *Alioramus*). However, the position of the New Mexico taxon (7) is removed from its sister group position with Tyrannosauridae, and it is placed as the sister taxon of *Albertosaurus*. The relatively low number of characters (66 of 279) that could be scored for *Xiongguanlong* may in part have caused the conflict in the results. Therefore, this result is premature because of poor character sampling near the base of Tyrannosauroidea, an issue that will be addressed in the future. - Erickson GM, Makovicky PJ, Norell MA, Yerby SA, Brochu CA (2004) Gigantism and comparative life history parameters of tyrannosaurid dinosaurs. Nature 430:772–775. - Carr TD, Williamson TE (2004) Diversity of late Maastrichtian Tyrannosauridae (Dinosauria: Theropoda) from western North America. Zool J Linn Soc 142:479–523. - CarrTD, Williamson TE, A new tyrannosauroid from New Mexico and the origin of deep snouts in Tyrannosauroidea. J Vertebr Paleontol, in press. **Fig. S1.** Diaphyseal metatarsal histology of IGM 100/1844. Arrows denote growth lines. The outermost line is variably present as an annulus that exists between two conspicuous growth zones (top arrow). Note the incompletely formed primary vascular canals (pitting) at the periosteal border of the element and how the growth zones do not show appreciably diminishing widths nearer the periosteal border of the element. (Scale bar, 0.5 mm.) Fig. S2. Diaphyseal stylopodial hindlimb osteohistology of IGM 100/1844. Arrow denote a growth line. Note the incompletely formed primary vascular canals (pitting) at the periosteal border of the element and the broad width of the outermost growth zone element. (Scale bar, 0.5 mm.) Fig. S3. Single most-parsimonious tree recovered by the ontogenetic analysis (see Ontogeny Analysis). Table S1. Measurements of cranial bones | Bone | Millimeters | |--|-------------| | Maxilla (left element) | | | Anteroposterior length (of ventral margin) | 430 | | Dorsoventral depth (at anterior margin of antorbital fenestra) | 120 | | Anteroposterior length of maxillary antorbital fossa | 118 | | Anteroposterior length of region anterior to antorbital fenestra | 225 | | Nasal (fused left and right elements) | | | Anteroposterior length | 395 | | Mediolateral width at the anterior end | 50 | | Mediolateral width at the midpoint | 30 | | Mediolateral width at the posterior end | 49 | | Lacrimal (left element) | | | Anteroposterior length of anterior process | 130 | | Dorsoventral depth of ventral process | 105 | | Anteroposterior length of posterior process | 27 | | Jugal (left element) | | | Anteroposterior length of entire bone | 230 | | Anteroposterior length of anterior process | 111 | | Dorsoventral depth of anterior process (above antorbital fossa) | 32 | | Anteroposterior length of posterior process | 55* | | Dorsoventral depth of posteror process (at anterior margin) | 27 | | Dorsoventral depth of dorsal process | 90 | | Postorbital (left element) | | | Anteroposterior length of dorsal bar | 130 | | Anteroposterior length of anterior process | 45 | | Anteroposterior length of posterior process | 65 | | Dorsoventral depth of ventral process | 80 | | Squamosal (left element) | | | Anteroposterior length of anterior process | 70 | | Dorsoventral depth of anterior process (at midpoint) | 35 | | Long axis length of ventral process | 65 | | Long axis length of medial process | 35 | | Quadratojugal (right element) | | | Dorsoventral depth of dorsal process | 70 | | Anteroposterior length of dorsal process (at ventral extent) | 23 | | Dorsoventral depth of anterior process (at posterior extent) | 15 | | Quadrate (left element) | | | Dorsoventral depth of shaft (between condyles and head) | 110 | | Anteroposterior length of quadrate flange (perpendicular to shaft) | 70 | | Palatine (right element) | | | Anteroposteror length of entire element | 225 | | Dorsoventral depth of waisted region between four processes | 25 | | Ectopterygoid (right element) | | | Anteroposterior length | 95 | | Mediolateral width (posterior margin) | 40 | | Epipterygoid (left element) | | | Dorsoventral depth | 75 | | Anteroposterior length (at ventral margin) | 30 | | Dentary (left element) | | | Anteroposterior length | 425 | | Dorsoventral depth (at third alveolus) | 39 | | Dorsoventral depth (at surangular articulation) | 73 | | Surangular (left element) | | | Anteroposterior length | 290 | | Dorsoventral depth (at surangular foramen) | 65 | | Angular (right element) | | | Anteroposterior length | 204 | | Dorsoventral depth (maximum) | 41 | | Prearticular (right element) | • | | Anteroposterior length | 285 | | Splenial (right element) | 203 | | Anteroposterior length: | 255 | | Dorsoventral depth (maximum) | 62 | | Supradentary/Coronoid (right element) | 52 | | Anteroposterior length | 380* | | / under opposition religiti | | ^{*}Incomplete measurement due to breakage. Table S2. Measurements of the vertebrae (in millimeters) | Specimen
Identification | Antero-posterior
length of
centrum | Minimum
transverse
width of
centrum | Dorso-ventral
height of
anterior
surface of
centrum | Medio-lateral
width of
anterior
surface of
centrum | Dorso-ventral
height of
posterior
surface of
centrum | Medio-lateral
width of
posterior
surface of
centrum | Dorso-ventral
height of
neural spine* | Minimum
antero-posterior
breadth of
neural spine | |----------------------------|--|--|---|--|--|---|---|---| | Cervical 2 (Axis) | 36 | 18 | 23 [‡] | 27 [‡] | 33 | 30 | 70 | 21 | | Cervical 3 | 42 | 27 | 25 | 35 | 38 | 33 | ? | ? | | Cervical 4 | 42 | 25 | 35 | 41 | 45 | ? | ? | ? | | Cervical 5 | 65 | 27 | 35 | 35 | 37 | 39 [†] | ? | ? | | Cervical 6 | 75 | 35 | 29 [‡] | 43 [‡] | ? | ? | ? | ? | | Cervical 7 | 57 | 36 | 41 | 51 | 46 | 50 | ? | ? | | Cervical 8 | 60 | 35 | 48 | 59 | 50 | 53 | ? | ? | | Cervical 9 | 67 | 37 | 44 | 50 | ? | 65 | ? | ? | | Cervical 10 | 51 | 35 | 51 | 55 | 56 | 57 | ? | ? | | Dorsal A | 55 | ? | 49§ | ? | 55§ | ? | ? | ? | | Dorsal C | 55 | 26 | 46 | 46§ | 53 | 50 | 58 | 30 | | Sacral 3 | 75 | 26 | ? | ? | ? | ? | 104 | 51 | | Sacral 4 | 79 | 26 | ? | ? | ? | ? | 101 | 66 | | Sacral 5 | 97 | ? | ? | ? | 65 | 46 [†] | 93 | 60 | | Caudal A | 87 | 32 | 77 | 51 | 75 | 55 | 66 [†] | 36 | | Caudal B | 82 | 27 | 81 | 55§ | 83 | 53 | 72 | 37 | | Caudal C | 84 | 16 | 37 | 30 | 35 | 37 | 30 | 63 | Question marks indicate measurements that cannot be made due to breakage and/or poor preservation. ^{*}Measured parallel to the long axis of the spine from the dorsal surface of the transverse processes. [†]Minimum measurement due to breakage. [‡]Measurement biased by crushing. [§]Measurement reconstructed due to breakage. ## Table S3. Measurements of pelvic and hind limb bones | Bone | Millimeters | |---|-------------| | Ilium (right element) | | | Depth (dorsoventral) above the acetabulum | 160 | | Depth (dorsoventral) at the posterior end of the postacetabular process | 100 | | Ischium (right element) | | | Length (proximodistally) | 430 | | Midshaft width (mediolaterally) | 15 | | Midshaft length (anteroposteriorly) | 17 | | Midshaft circumference | 60 | | Length of obturator process (proximodistally) at midpoint | 80 | | Femur (left element) | | | Length (proximodistally) | 560 | | Midshaft width (mediolaterally) | 57 | | Midshaft length (anteroposteriorly) | 44 | | Midshaft Circumference | 170 | | Proximal width | 122 | | Proximal length | 44 | | Distal width | 110 | | Distal length | 40 | ## **Other Supporting Information Files** SI Appendix